
VOLUME 21, NUMBER 2, MAY 2005 THE NATIONAL PUBLICATION OF THE SURFRIDER FOUNDATION

2

The Surfrider Foundation is a non-profit environmental organization
dedicated to the protection and enjoyment of the world’s waves,
oceans and beaches for all people, through conservation, activism,
research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization

P.O. Box 6010 • San Clemente, CA 92674-6010
(949) 492-8170 fx (949) 492-8142 (800) 743-surf

Web: http://www.surfrider.org e-mail: info@surfrider.org

Interim Executive Director
Michelle C. Kremer, Esq.

 Director of Chapters
Edward J. Mazzarella

Director of Development
Steve Blank

Marketing & Communications Director
Matt McClain

 Interim Environmental Director
Mark Rauscher

National Grants Manager
Lori A. Booth

Membership Manager
Jenna Oldfield

Membership Database Administrator
Olaf Lohr

Office Services Coordinator
Chandra Boughton

Coastal Management Coordinator
Rick Wilson

Southern California Regional Manager
Joe Geever

Oregon Field Coordinator
Markus Mead

Puerto Rico Field Coordinator
Leon Richter

Washington Field Coordinator
Ian Miller

Southern California Field Coordinator
Nancy Hastings

Central California Regional Manager
Kaya Pederson

East Coast Regional Manager
John Weber

Mail Order Assistant - Chapin Tierney

Controller - Toni Craw

Cash Receipts - Jill Tierney

Web Master - Mark Babski

Chief Financial Officer
Christopher W. Keys, CPA

Making Waves Staff
Editor in Chief: Joe Mozdzen Managing Editor: Matt McClain
Contributors: Beth Barnes, Julie Lawson, Chase Fedderson, David Pu'u

2005 BOARD OF DIRECTORS

Secretary
Megan Bailiff

Lance Anderson
Kris Balliet

Jeff Berg
Marc Chytilo

Harold Hofer
Michael Marckx

Will Novy Hildesley
C.J. Oliveras

Janis Searles
Mark Spalding
Kira Stillwell
Robb Waterman

2005 ADVISORY BOARD

Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

FOUNDING ADVISORY BOARD

Lisa Andersen
Michael Bloom

Jeff Bridges
Bruce Brown

Aaron Checkwood
Sean Collins
Russ Cogdill
Susan Crank

Corb Donohue
Pierce Flynn, Ph.D.

Alan Gibby
Brad Gerlach
Karen Mackay

Jake Grubb
Woody Harrelson
Gregory Harrison

Noel Hillman
Paul Holmes
Bob Hurley

Pearl Jam
Drew Kampion

Dave Kaplan
Josh Karliner

Mike Kingsbury
Kevin Kinnear
Tom Loctefeld

Gerry Lopez

Yvon Chouinard
Steve Pezman

Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

Mike Love, Bruce Johnston and
The Beach Boys
Terry McCann
Rob Machado
Don Meek
Shelly Merrick
Dick Messerol
Dick Metz
Doug McPherson
Bob Mignogna
Guy Motil
Sakiusa Nadruku
Paul Naudé
Doug Palladini
Tony Pallagrosi
Debbee Pezman
Mark Price
Gary Propper
Randy Rarick
Fran Richards
Gary L. Sirota
Kelly Slater
C.R. Stecyck III
John Stouffer
Peter Townend
John Von Passenheim
Mati Waiya/Chumash People
Robert “Nat” Young

Making Waves

Chair
Mike Orbach

Vice-Chair
Bill Rosenblatt

Ah, the joy of realizing there is nowhere to hide. That's right. McLuhan's comment above
is really rather profound. We are all crew whether we like it or not. And whatever we do,
we affect the whole. Quantum physics, Chaos theory, all religions and spiritual paths, all
native cultures, Gaia theory, the internet, surfing, breathing; everything points to the
inter-connectedness of life. No man is an island and even our skin, a most permeable
container, is no border. There is no difference between inside and outside of us, as anyone
who's gotten sick from swimming in the ocean can attest.

So, we are all crew and we all affect the system. That knowledge suggests some respon-
sibilities. For me, that's all wonderful news. Ever feel like you're not getting anywhere no
matter how hard you try, or that everything is going wrong in the world? Well do not fret,
for everything you do affects the whole, and it doesn't work proportionately. Just as a but-
terfly flapping it's wing in one hemisphere can effect a hurricane in another, one sincere
gesture on your end can have positive consequences of geometrical proportions. So don't
ever give up. And don't stop giving—of your time, your energy or your money. Sometimes
a single dollar bill can be a butterfly's wing. And just as in the game of Roshambo, where
paper beats rock, sometimes a wrinkled little dollar can beat a bulldozer.

So yes, as one individual changes, the entire system changes. You never know when you
are going to be the tipping point. It took me a year of living on a particular beach before
I thought to pick up a scrap of litter. I'd never seen anyone else doing it. One day, I just
started picking up trash. Within a week, I noticed at least a half dozen people picking up
trash on the same beach. A year later, we own that beach, and the average size of litter
I'm picking up now is miniscule. We're competing for quarter-sized pieces of Styrofoam.
It's habit now—my conscience will never let me walk past a piece of litter on the beach.
Sometimes I resist it for two or three paces, then I walk back and get it. It is a wonderful,
humbling exercise for bringing oneself back into the moment.

I'm small and I know it and it's great news. Every time I stand at the water's edge and a
wave races up and embraces my feet, it's a trip. I think one of the most tragic things of
all is how we cheat ourselves of the present moment, of the small moment. Big victories
are awesome and we've earned our share, but so are the little ones. When I stop and walk
back to pick up that small piece of litter on the beach, something happens. I can feel a
little crackle in the air. It is so small, but the moment is so powerful.

Speaking of having nowhere to hide, here's an e-mail from photographer and filmmaker
David Pu'u that explains the story behind the striking image of Dan Malloy that graces
our cover. David has been a selfless supporter of Surfrider Foundation and his generosity
has greatly elevated the quality of photography you see in Making Waves.

“There are no passengers on spaceship Earth; we are all crew.” - Marshall McLuhan

“As one individual changes, the system changes.” - Ram Dass

On Being Small and Powerful

It had been one of those wonderful fall mornings. I had been up early, swimming and shooting
in the cool offshores which groomed a building, early northwest ground-swell. The phone rang
as I was unloading my camera from a water housing. It was Dan Malloy. In his typically polite
fashion he stuttered a request. “Umm, ahhh, I sort of have this idea. I found this gas mask and
want to do a shot that makes a statement about how things are around here. Are you busy?”
I stared at the still wet water housing and my camera. “No not really, when do you want to
do it?” I asked. “Umm, it's about six feet and offshore, I am at the rivermouth. Could we do it
now?” Dan mumbled.

Half an hour later saw Dan and me getting thoroughly pummeled on the Surfers Knoll sandbar as
we scratched out to the lineup. In half an hour I managed to catch Dan pull into multiple barrels
that looked the picture of offshore blue perfection. Amazingly, he was doing it nearly blind, as
the gas mask basically cuts off the largest portion of your view. Mission accomplished though.

That night I felt my body temperature rise as the first waves of nausea hit. I rang Dan up and
asked one question: “How do you feel?” His answer? “Sorta sick”. My response after 30 years of
surfing the place? “It got us again.”

Cover: Dan Malloy in gas mask, Surfers Knoll, California. Photo by David Pu'u

“The world will not evolve past its current state of crisis by using the same thinking that created the situation."
- Albert Einstein

April 22nd was the 35th anniversary of Earth Day. At the first Earth Day celebration an estimated 20 million
people nationwide attended festivities. Earth Day was a catalyst for the grassroots environmental movement in
the United States and spurred national legislation such as the Clean Water Act to be enacted.

Thanks to the founders of Earth Day, former Senator Gaylord Nelson and Denis Hayes, a single creative idea to
hold a nationwide “teach-in” on the pressing environmental issues of the 1970s gave birth to a grassroots envi-
ronmental movement.

Since the ‘70s, there have been tremendous victories for the environment. There has also been a tremendous
amount of the same old patterns of thinking by the powers that be. In other words, in many ways much has
changed; yet in many other ways, nothing has changed.

We need to change the way we think about the environment—
it takes more than one day of celebration. It is “constant
pressure endlessly applied” as well as adopting a different way
of thinking. The recent findings of two blue ribbon commis-
sions (USCOP and Pew Commission; see page 4) have armed our
grassroots organization with recommendations to pro-actively
change the way we all use and protect our natural resources. If
we don’t change the way we all think, it may be too late save
what we have left.

Instead of putting more money toward oceans programs,
President Bush has proposed cutting money from some fed-
eral marine programs. These proposed cuts followed the
Administration’s official response to the final ocean commis-
sion report which established a task force on ocean policy and
released an action plan. It makes one wonder just how committed the Administration is to actually implementing
the recommendations in the final report. While Congress has the final say when allocating federal tax dollars,
the President’s proposal sets a tone for the budget process. What good is an action plan if it isn’t funded? It is
the same old way of thinking.

The birth of the environmental grassroots movement was a new way of thinking. It is time for us, as concerned
individuals, to make sure that our representatives know that it is time for a dynamic new way of thinking when
it comes to our oceans, waves and beaches—we want strong laws and programs that are adequately funded.

It is now up to all of us to re-energize the grassroots environmental, apply the "constant pressure" on a regular
basis, and make sure that things continue to change ... for the better.

Michelle C. Kremer, Esq.
Interim Executive Director

3

Interim Executive Director Michelle Kremer and Quiksilver's Jeff
Booth Photo: Matt McClain

Earth Days

4

U.S. Commission on Ocean Policy Report:
An Opportunity for Surfrider Foundation

By Kevin Ranker and Mark Rauscher

Two separate blue ribbon commissions, the Pew Oceans Commission and the U.S. Commission on Ocean Policy (USCOP), have
completed the first comprehensive look at U.S. ocean policy in more than three decades. Both commission reports addressed
issues ranging from the stewardship of marine resources and pollution prevention, to enhancing and supporting marine science.
The message of both reports was strikingly similar - they found that pollution, over-fishing, increased coastal development,
altered sediment flow and dramatic declines in water quality have significantly impacted the health of our oceans, waves and
beaches.

Since the inception of both these commissions, Surfrider Foundation has been significantly involved in their work—providing
expert advice and guidance on panels, providing testimony at hearings, supplying significant local (chapter-based) and national
written comments and working directly with commission members to ensure that issues important to us were considered in this
historic process. Our voice was heard and many of our specific recommendations were addressed in the final reports.

Surfrider Foundation now has a tremendous opportunity. These two reports and recommen-
dations lay out a road map for protecting and restoring our coasts and oceans. They have
also generated significant media attention to the crises facing our coasts and oceans, and
the subsequent need for action. While numerous organizations and agencies are working
to advance national policy stemming from these reports, none are leveraging these recom-
mendations at the local level. Surfrider Foundation can build dramatic constituencies in
coastal communities supporting the advancement of these recommendations at the local
and state levels. Our chapter network is positioned perfectly to bring these reports to the
people, advancing specific recommendations, while building additional support for our
work.

Surfrider Foundation’s Role

Surfrider Foundation comprises fishermen, sailors, paddlers, divers, surfers and beachgo-
ers—people who spend a significant amount of time on the coast and in the ocean. We
recognize that protecting the coastal environment requires protection of an intercon-
nected coastal zone that includes the open ocean, near shore water, beaches, estuaries
and coastal watersheds.

Our programs and campaigns work because they are implemented by people within local communities who are motivated by,
and passionate about, everyday issues like having clean water and open beaches for personal recreation and pleasure. These
close-to-home issues incite emotion and action, resulting in localized advocacy campaigns to stop water pollution and save
beaches. We also realize that these local efforts often have broader positive impacts on coast and ocean habitats and life. For
example, activists who work to stop a seawall to save their favorite beach may also help to prevent the decline of the population
of birds, fish or marine mammals that use the beach for foraging, habitat or reproduction. This “bigger picture” realization leads
to a better-informed, passionate environmental activist who is motivated to take a position on an issue not just because of its
impact on his or her daily life, but because of its impact on coast and ocean life. Through this process, a true coast and ocean
stewardship awareness or “ethos” is born.

Surfrider Foundation currently has four over arching campaigns that guide our work: Beach Preservation (focused on protecting
beaches, which are unique coastal environments with ecological, recreational and economic value), Blue Water (focused on pro-
tecting water quality in coastal watersheds and in the near-shore marine environment), Special Places (working to identify and
protect special coastal and ocean places—preserving our coastal lifestyle) and Beach Access (working to preserve access to our
nation’s coastal and ocean resources). All of these campaigns directly relate to recommendations of the USCOP report.

Chase Fedderson

Building an Ocean Ethos

We are trying to create a national coastal and ocean ethos. One of the ways we can do this is by building
community. Increasingly, we define community not just by our next door neighbor, but by people with
similar views. Also, crisis may create community. When there is a crisis, people rally together and the
sense of community is strong. If people are passionate about the preservation of the coast and ocean,
feeling personally invested in its protection, they and the organizations they support become much more
effective.

The USCOP report spotlights a major crisis. Surfrider Foundation’s grassroots activists can use the cri-
sis identified by the report to galvanize people around
coastal and ocean protection. We can then use our pro-
grams and outreach to educate these constituencies
around specific local issues, allowing citizens to act lo-
cally and giving them a sense of pride in their ability to
help address the crisis that they are now aware of and
invested in.

Historically, numerous important initiatives have failed
because of a lack of local support (or awareness) in
coastal communities. Using specific recommendations
from the Pew and USCOP reports as draft resolutions,
Surfrider Foundation activists can work within their lo-
cal communities to get their city councils and county
boards to adopt local resolutions supporting state-based
initiatives. In California, Oregon and Washington, for
example, Surfrider Foundation chapter activists and Re-
gional Coordinators have been working with local elected officials, influencing their agendas and secur-
ing formal resolutions supporting specific USCOP recommendations and state-based initiatives such as
California’s Marine Life Protection Act. This work provides significant political cover for state decision
makers when they are discussing initiatives that involve coastal cities and counties.

Supporting Our Advocacy

The final reports of both the USCOP and the Pew Oceans
Commission validate and underscore the critical need
for the work of Surfrider Foundation. These are incred-
ible tools our activists can use to support our advocacy,
programs and funding requests. The USCOP report alone
is a 500+ page document implicitly stating that what
Surfrider Foundation does, matters. This document cites
specific examples on a national level that we can hold up
at a hearing to support our positions. We encourage all
Surfrider Foundation activists to familiarize themselves
with these reports and use them as tools to further our
work to protect the oceans, waves and beaches. We are
developing guidelines and specific suggestions that will
be distributed to our chapters, illustrating ways that our
activists can leverage the reports.

The Pew Oceans Commission and U.S. Commission on Ocean Policy reports can be read at http://www.
pewtrusts.org/pdf/env_pew_oceans_final_report.pdf and http://www.oceancommission.gov/

5

Chase Fedderson

Chase Fedderson

By Julie Lawson
The Surfrider Foundation was honored in March with a 2005 National Oceano-
graphic and Atmospheric Administration (NOAA) Excellence Award for Coastal
and Ocean Resource Management, in the category of Non-Governmental Or-
ganization of the Year. An awards ceremony was held at the Rayburn House
Office Building in Washington, DC.

The awards, hosted by NOAA, honor the memory of Congressman Walter B.
Jones, who represented the first district of North Carolina, which includes the
Outer Banks, for 11 terms. Jones chaired the House Committee on Merchant
Marine and Fisheries, which held jurisdiction over a host of marine issues,
including the Nation’s merchant marine fleet, the Coast Guard, and oceano-
graphic and coastal programs. Jones died in September 1992.

Awards were presented in eight categories, including honors for graduate study
and academic research, business, state and local government, volunteers, and
coastal stewards. The selections were made by an independent panel of judg-
es, who received and ranked nominations. Winners received an award of an
engraved ship’s clock. John Hayes, deputy assistant administrator of Ocean

Services and Coastal
Zone Management at
NOAA, noted that, be-
fore GPS and other high-
tech navigational tools,
seamen used clocks to
determine their position
on the water. Hayes said
the clocks were selected
to represent the past,
present, and future of
coastal conservation,
and also to honor the
time invested by the
honorees.

Also speaking were Vice
Admiral Conrad Lautenbacher Jr, the Under Secretary of Commerce for Oceans
and Atmosphere and a NOAA administrator, and Representative Walter B.
Jones Jr., who now holds his late father’s seat in Congress.

In introducing Surfrider for the award, Master of Ceremonies Eldon Hout said,
“At one point, I thought half of my staff in Oregon were members of Surfrider
Foundation. All those damned wetsuits...” When Surfrider Chairman Michael
Orbach stepped up to accept the award, he asked other attending board mem-
bers, as well as representatives of the Capitol Chapter, to stand and be recog-
nized. Seeing the crowd, Hout added, “They’re everywhere.”

Hout also said that the judges were particularly impressed with Surfrider’s
“ability to reach out and capture the imagination of youth.”

In addition to Orbach, the Surfrider Foundation was represented by board
members Bill Rosenblatt and Mark Spalding, Capitol Chapter members Darryl
Hatheway, Christine Fletcher, Ed Eads, Adam Mendizabal, Lindsay Fullenkamp,
and Angel Braestrup. After the ceremony, guests attended the Coastal States
Organization’s 12th Annual Coastal and Ocean Celebration.

6

Surfrider Foundation
Named NOAA’s
NGO of the Year

The Surfrider Foundation gave out its annu-
al Board of Directors Awards this past Feb-
ruary. Each year, these awards are given out
to those activists, companies and organiza-
tions that have demonstrated exceptional
support in helping the Foundation achieve
its mission.

This year’s recipients included philanthro-
pist and long time Foundation supporter
Chase Offield, of the Offield Family Foun-
dation, and Surf Industry Manufacturers As-
sociation Executive Director, Sean Smith.
Both of these honorees, and the organi-
zations they represent, played significant
roles in helping the Foundation weather
several tough years following 9/11.

Several activists were honored for their
contributions as well, including National
Headquarters volunteer Francis Lam; long-
time Seattle chapter member Mike McCann,
for his work with the Snowrider Project;
husband and wife activists Gene & Rachel
Gore, for their successful effort to paddle
the coast of Texas; and longtime Surfrider
activist Juli Schulz, for her work in orga-
nizing last year’s successful 20th Anniver-
sary Gala, which was held in Los Angeles,
CA. Speaking of the Gala event, Sotheby’s
auctioneer Hugh Hildesley was honored
for his assistance in helping the Surfrider
Foundation raise over $230,000 during the
Gala’s historic surfboard auction.

Three companies were also recognized for
their ongoing contributions, including Clif
Bar, who were honored for their commit-
ment in sponsoring the Surfrider Founda-
tion’s annual Chapter Membership Drive.
Miami-based Crispin Porter + Bogusky
was also recognized for their successful
work and ongoing support in donating their
services as Surfrider Foundation’s creative
agency. Finally, action sports network FUEL
was honored for donating over $300,000 in
commercial air time to run Surfrider PSA’s.

L to R: Congressman Walter B. Jones Jr., Surfrider Foundation Board
Chair Mike Orbach and NOAA Administrator VADM Conrad C. Lauten-
bacher Photo: NOAA

Surfrider Foundation
Honors Activists

7

The Surfrider Foundation has partnered with world-renowned artist, Wyland, and his Laguna Beach, California-based Foundation, for the
Ocean Challenge—Lend a Hand and Learn West Coast Summer Tour. Building on the success of last summer’s East Coast tour, this year’s event
kicks off on June 25th in Seaward, Alaska, and stops in 11 more cities in three countries along the way, including Vancouver, San Francisco,
San Diego and La Paz, Mexico.

Making Waves recently caught up with Wyland at
his Laguna Beach headquarters to talk about his
upcoming Ocean Challenge Tour.

What is the Ocean Challenge?

The Wyland Ocean Challenge is an art and science
program to inspire a whole generation of people to
get involved in ocean conservation. I created the
Wyland Foundation 13 years ago to develop pro-
grams that really reflected the current generation’s
passion for protecting the earth’s water systems, in-
cluding the oceans. I thought that if you encourage
people to protect the environment in a dynamic way
that was both fun and challenging you could inspire
people to get involved and, most importantly, make
a difference. Our approach is two-fold: we’re con-
tinuing the Lend a Hand and Learn Tour with this
year’s West Coast stops. We saw great success on
last year’s East Coast leg and we’re expecting it to
be bigger and better this year. We’re also inviting
all schools, teachers, and students from K-college,

throughout America, to join us in the campaign for clean water. The classroom part of the program is unique in that it’s internet-driven, and
covers a global view of all water systems on the planet.

Surfrider Foundation is partnering with you on your tour this summer. What can attendees expect?

Our West Coast 12-city tour gives people a chance to make the connections between lending a hand through local Surfrider-sponsored clean-
ups, and joining us at a local aquarium, zoo, festival, or science museum to understand the bigger picture. We’ve received a grant from the
California Coastal Commission to create a life-size, interactive water shed maze that people can walk through, and, just like a drop of water,
follow the water cycle through to the ocean. They’ll learn about runoff, bio-accumulation, the animals that share our waterways, and things
that people can do to have a positive impact on the environment. We’ll also have water science experiments that everyone can participate
in. And, we’re going to be creating a giant community mosaic at each stop on the tour—but you’ll have to come out in person to find out
what it is.

Why the Ocean Challenge?

I think all of us like a challenge. The challenge to preserve the environment, not only for the animals, but
for us, is one of the greatest undertakings of the century. We want to work closely with conservation part-
ners, and in this regard the Surfrider Foundation is a perfect fit. Surfers are on the frontline, they depend
on clean water and healthy oceans, and they are involved in many different ways to preserve the health
of our water systems. In the 20th century our generation did a lot of damage. In the 21st century there
needs to be a sea change, we need an environmental renaissance, and I feel it will take at least another
century to clean up the mess we’ve made in our lakes, streams, ponds, wetlands. That’s our challenge.

What’s in the future for the Ocean Challenge?

Our ultimate goal is to reach out to 191 countries—from Afghanistan to Zimbabwe—with the Wyland
Ocean Challenge-Clean Water for the 21st Century and Beyond. Looking at the big picture, it doesn’t do any
good to protect one body of water without thinking about the next. What happens in China, for example,
impacts the quality of water in our country, and vice versa. At the end of the day, together, we can change the world.

For more information, please visit www.wylandoceanchallenge.org or contact Steve Blank at the Surfrider Foundation at (800) 743-SURF.

Beach cleanups will take place at local beaches near each Tour stop. To find out where the cleanups will be held, please contact your local
chapter, visit www.surfrider.org or contact Steve Blank at the Surfrider Foundation at (800) 743-SURF or by email at sblank@surfrider.org.

Surfrider Foundation partners with the
Wyland Foundation for West Coast Summer Tour

Wyland

aside by county officials and Barile
suggested that Brevard shift to sewage
treatment that removes nitrogen from
wastewater. Davis realizes that it is a
hot button issue. “Everybody knows that
you’re talking about millions and mil-
lions,” he said. “I think that’s part of why
there’s so much resistance.” The chapter
is currently planning their next steps.

This past February, the Virginia Beach
Chapter celebrated as the State House
and Senate voted to begin issuing offi-
cial Virginia State Surfrider Foundation
license plates. Congratulations to Chair
Mike Stewart and crew for a job well done!

The National Oceanographic and
Atmospheric Administration (NOAA) and
the U.S. Environmental Protection Agency
issued an 83-page report that concluded
that there was insufficient data to support
claims by the Sebastian Inlet Chapter of
Surfrider Foundation that high nutrient
levels in Brevard County’s coastal waters
are elevated from sewage released from
deep injection wells, wastewater plants
or cruise ships. But the report also
concluded that the county should conduct
more water tests and encourage cruise
ships to discharge wastewater 14 miles
from Port Canaveral. Peter Barile, the
researcher who conducted the testing for
the Surfrider Foundation defended his data
and was critical of NOAA & EPA’s findings.
“It’s more of a political defense of Brevard
County than a credible technical report,"
he said. According to chapter member
John Davis, the chapter embarked on
the tests in March 2003 because they felt
the state and federal government’s beach
water tests were insufficient in analyzing
the overall health of the ocean. The area
was experiencing a noxious red tide,
surfers were reporting respiratory illness
and more than 200 northern gannet
seabirds washed up dead or emaciated
on the beach. Davis says the chapter is
worried that the issue will be brushed

Gulf Coast

In late February, the Central Texas
Chapter of Surfrider Foundation
participated in an aggressive river
clean-up in Austin. Two-months
after major flooding occurred dur-
ing the week of Thanksgiving,
2004, the aftermath could still be
seen miles away downstream along
the Colorado River. According to
chapter member Rick Thomsen,
“It’s incredible. Someone told me
about this, but you don’t believe
it until you come down and look
at it.” There are countless plastic
bottles, shopping bags and all sorts
of odds and ends. “Every person
that lives in the state of Texas
lives in a watershed. Every one of
the watersheds drains down hill.
Everything flows to the Gulf,” said
Thomsen. Most of the debris and
trash that washed away from homes
and roadways were recyclable and
preventable according to clean-up
organizers. Chapter volunteers real-
ized that making a dent in the more
than four-acre field of debris wasn’t
going to be easy, but you have to
start somewhere and they will con-
tinue with this effort.

East Coast

Erin go bragh! Surfrider Foundation’s
Ocean City Chapter again entered
a float in their local St. Patrick’s
Day Parade. Among the commit-
ted activists braving the cold
were Chapter Chair Mike Brian
and former Chair Shelly Dawson.

Chase Fedderson

Ocean City Chapter St. Patrick’s Day Float

Chapter News

8

Mike Stewart leads local scouts on a storm drain stenciling
mission Photo: Virginia Beach Chapter

The battle to save Morris Island is far
from over, according to Charleston,
South Carolina Chapter activists and
Navy engineer, Bubber Hutto. After the
developer met fierce opposition for his
proposed development on this barrier
island from organizations such as the
Surfrider Foundation, National Trust for
Historic Preservation, NAACP, Civil War
Preservationists and others, he put the
barrier island up for sale on eBay. So
far 17,000 hits have been registered
and per a recent update there were four
private bids. None of these please the
organizations interested in seeing this
historic island preserved.

Ventura Chapter’s Paul Jenkin is
again in the news, educating the pub-
lic about how the heavy rainfall this
year is a recurring and predictable
natural process that creates our unique
and beautiful coastline—even if these
events are separated by decades of rel-
atively dry weather. Paul points out the
so-called “natural disasters,” the focus
of mainstream media, are actually the
result of man’s disregard for natural
history and failed efforts to tame rivers
and build in flood plains.

On a similar note, the South Bay and
Newport Beach Chapters are leading
our region’s advocacy for “treatment
wetlands” as a natural solution to
flood control, coastal habitat restora-
tion and natural water quality treat-
ment of urban runoff. Newport’s “50
in 5” campaign and South Bay’s legal
challenge to a development project in
the historic Ballona Wetlands highlight
distinct tools at our disposal—pro-
active advocacy, and resorting to the
court system when political leaders
refuse to listen and act.

Surfrider Foundation’s Southern
California chapters just held their first
quarterly regional workshop, at which
the chapters decided to highlight the
importance of preserving the Gaviota
Coast as a “baseline” for identifying
unsound land use policy in the region.
This precious stretch of coast would
not be available for this spotlight
campaign without the tireless efforts
of visionaries like Bob Keats and the
continued support from newer leaders
like Scotty Bull, Eric Friedman, and
others.

Making Waves would also like to wel-
come aboard new chapter chairs Mike
Lewis and Todd Cardiff. Mike fills
the sandals of outgoing chair Mark
Cousineau in Surfrider’s South Orange
County Chapter, while long-time activ-
ist Todd Cardiff will take the reins from
Brian Woodward in our San Diego
Chapter. These transitions remind us of
the importance of sharing leadership,
and are the hallmark of healthy and
thriving chapters.

Since 1855, no fewer than six developers
have attempted to build on this island,
which falls under the Coastal Barrier
Island Protection Act (CoBRA). This act
prohibits the use of federal tax dollars to
subsidize new construction and negates
any hope of federal flood insurance. The
Morris Island Coalition, which includes
the Charleston Chapter would like to
see negotiations continue between the
current property owner and preservation
groups to purchase the land but the price
has kept the island out of the hands of
the preservation community thus far.

As unwise as development in the face
of sustaining severe storm damage on a
completely exposed barrier island, and
the inevitability of future hurricane dev-
astation may sound, chapter activist
Bubber Hutto isn’t surprised that offers
have been made on the property. “The
property was sold to its current owner,
whose plans for building were met with
the same failure the previous owner
experienced.” Hutto continues, “When
you wind up with a large shifting sandbar
out in the hurricane-prone Atlantic Ocean
that someone suckered you into paying
40 bazillon of your own dollars for, the
only way you’re going to find someone
stupid enough to buy it from you, would
be to put it online.” The Charleston
Chapter of Surfrider Foundation is one of
several national and local preservation,
conservation and civic groups dedicated
to preserving this beautiful and historic
site. As Chapter Chair, Peter Beck adds,
we are “opposed to any and all develop-
ment on Morris Island.”

Surfrider Foundation’s New York City
Chapter recently partnered with action
sports network FUEL to host an exclusive,
invite-only party at the Big Apple’s trendy
AQUOS Project. The event was a kick-
off for FUEL and Toyota’s Huck’N’Truck
auction, which benefited the Surfrider
Foundation. Bouncing among the crowd
were NYC activists Erin Donnelly and
Brent Kraus, pro skateboarder Harold
Hunter, and FUEL’s Kimiko Warden and
Kelsey Martinez.

NYC Surfriders get their groove on at the AQUOS Project
L to R: Brent Kraus, Harold Hunter, Erin Donnelly, Ken Posner.
Photo: FUEL

West Coast

The San Mateo County Chapter of
Surfrider Foundation won an award in
February, 2005 from Sustainable San
Mateo County for their efforts. The annual
sustainability awards recognize individu-
als or groups who demonstrate a dedica-
tion to the long-term health and well
being of San Mateo County. Recipient’s
actions support the three key elements of
sustainability: healthy ecosystems, social
well-being and economic vitality.

This past February, Surfrider Foundation
activists made the trip up to California’s
Mammoth Mountain to take part in
the National Ski Areas Association’s
Sustainable Slopes Day. On hand were
Santa Barbara activist Thea Palley and
National Headquarter’s Matt McClain.
The pair were also joined by visiting
New York City Chapter activist Ericka
Davanzo. Together, the trio took turns
educating skiers and snowboarders on the
importance of maintaining healthy water-
sheds. Thanks to Ride Snowboards, the
Foundation was also able to hold a mem-
bership raffle during the event, which
netted over a dozen new members.

9

Santa Barbara activist Thea Palley works the table at
Mammoth Mountain Photo: McClain

10

Life as we know it may someday end, but almost every morsel of plastic ever produced will be man’s lasting legacy to the
planet. Captain Charles Moore, co-founder of Surfrider Foundation's Long Beach Chapter and founder of Algalita Marine Re-
search Foundation (AMRF) has been studying the effects of plastics on our environment for over ten years. Aboard his Ocean
Research Vessel, Alguita, Captain Moore has undertaken three expeditions to the North Pacific Central Gyre to collect water
samples at varying depths to determine and study the level of invasive plastics present in the North Pacific. As a result of
these voyages, he has discovered that in the middle of this vast gyre, approximately the size of Africa, bits of plastic waste
outweigh zooplankton 6 to 1. This is one of many projects being conducted by AMRF. A newly-inducted member to the Explor-
ers Club, Captain Moore and his fellow members such as Arctic explorer Ernest Shackleton, Astronaut John Glenn and Aquanaut
Dr. Sylvia Earl, share a common interest in researching how to protect and preserve the earth while sustaining plant, animal

and human life as we know it. Captain Moore’s level of commit-
ment is unparalleled.

On remote and pristine beaches throughout the world, and
throughout the world’s oceans, indigenous wildlife is dying be-
cause of our plastic waste. Mankind produces it, mankind uses
it, mankind discards it, and then it becomes a permanent part
of our landscape and watersheds. Every piece of plastic ever
produced is still in existence and will be for hundreds of years.
Plastic does not biodegrade. It photo-degrades which means
it simply breaks apart into ever-smaller pieces; these small,
sometimes microscopic pieces become ‘food’ for wildlife that
mistakes it as the real thing. Captain Charles Moore reminds
us, “Animal life of all description, majestic and ordinary, from
jellyfish to whales, is dying because plastic has entered their
formerly well-balanced food chain. We are trying to reverse this
accelerating trend through education and stewardship.”

AMRF is leading the way in innovative marine research, and
works in concert with other organizations on fieldwork and
initiatives that effect our marine environment. "Our Synthetic
Sea," AMRF’s outreach video recently won first place in the
Oceans, Water Quality & Watersheds category in the 2004
EarthVision Environmental Film Festival. AMRF is also involved
in a Kelp Reforestation Project which assesses the feasibility of
transplanting young kelp plants in an attempt to restore the
kelp forests off the coast of Southern California. This project
has led to the Purple Sea Urchin Project, which is attempting
to find a practical use for the single greatest enemy of the Cali-
fornia Kelp plant. Purple sea urchins were formerly controlled
by sea otters and other predators which have been drastically
reduced by human activities.

ORV Alguita is available for charter and can provide a perfect
platform for research and observation of our coastal ocean. For

charter information or further information regarding Captain Moore and Algalita Marine Research Foundation, please contact
the AMRF office at (562) 598-4889 or visit their website at www.algalita.org.

POWER
ONEO

F

Captain Charles Moore
by Beth Barnes

Top: Charlie grabs his board and prepares to head out to sea. Above: Plastics pose
a significant risk to marine life, including sea birds like this pelican.

11

Surf Like A Girl; The Surfer Girl's
Ultimate Guide to Paddling Out,
Catching a Wave and Surfing with
Aloha

The male dominated surf scene
is sure to change after girls and
women everywhere read Surf Like A
Girl, The Surfer’s Girl Ultimate Guide
to Paddling Out, Catching a Wave
and Surfing with Aloha. Written in
a fun, laid back, easy to read style,
avid surfer and career girl Rebecca
Heller explains the essentials of all
things surfer to give ladies the con-

fidence to get out there and surf.

Readers will learn what to wear including details on rash
guards, bathing suits, wetsuits, booties and how to care for
them. She suggests a convenient list of surf bag essentials to
have packed and ready for that spur of the moment surf ses-
sion. Understanding the difference in boards, leashes and car
racks is easy through diagrams and helpful hints. Heller even
includes a quick ding repair lesson.

An important part of surfing is being knowledgeable about
proper etiquette and safety as well as having the right atti-
tude. Learn about queuing up, dropping in, surfing with aloha,
the famous towel trick and much more. Advice on grooming,
training, stretching and nutrition is provided, with useful tips
including yoga exercises for those landlocked ladies. Healthy
snack ideas and a great recipe for “Surf’s Up” cookies round out

the chapter on “Con-
ditioning.”

Gain knowledge of
the ocean and surf
reports as Heller ex-
plains waves, shore
breaks, swells, rip
currents, tides,
winds, wave heights,
conditions, direction
and more in an enter-

taining way that is simple to understand. Learn about sharks,
sting rays, coral, kelp, red tide, jelly fish and other sea creatures
often feared and misunderstood. Common ocean illnesses are
addressed with tips on how to avoid them. She includes an
entire section on eco facts, the history of surfing and surf spots
around the world. There is even a glossary full of surf lingo and
other helpful terms to reference.

Surf Like a Girl covers all the basics from the proper gear, to
understanding surf reports and wave formation to changing in
parking lots and protecting a new pedicure. Heller succeeds in
turning the reader into a motivated, confident surfer that is
environmentally conscious with a great attitude. This book is
sure to stoke anyone out there.

Surfrider Foundation would like to give special thanks to Re-
becca Heller for her continued support and fundraising efforts
through her book tour for our Surfrider Foundation Chapters.

Between the Lines

The Surfrider Foundation recently signed a partnership agree-
ment with the National Surf League. The two organizations
have agreed to work to promote environmental stewardship
of beaches and coastlines through the National Surf League’s
upcoming Quiksilver California Cup Series.

Unlike the man-on-man, multi-day format of traditional surf
contests, the California Cup utilizes a revolutionary contest
format called “The Game,” which pits teams of surfers from
one country or region against teams from visiting areas.
Because The Game takes place over a relatively short time
period, typically three hours, the action is fast-paced and
includes elements of strategy.

This year’s California Cup Series kicked off in April at Steamer
Lane in Santa Cruz, and will be stopping in Oceanside, San

Diego, Leo Carillo Beach in
Los Angles, and C-Street in
Ventura, before finishing in
Huntington Beach in May.

“We are incredibly stoked to
be partnered with the NSL for
this year’s Quiksilver Califor-
nia Cup,” says Surfrider Foun-

dation’s Marketing Director, Matt McClain. “This is a great
opportunity for communities to come out and root for their
team, as well as find out how to protect their local beaches
through involvement with the Surfrider Foundation.”

The Foundation will be using each of the contest stops as an
opportunity for local chapters and activists to educate at-
tendees on the various threats to local beaches and to garner
support for specific campaigns within the region.

“The National Surf League is excited to be working with the
Surfrider Foundation in supporting our community by using
the California Cup to raise awareness of beach and coastal
issues,” said NSL President and Founder Brad Gerlach.

For more information on the National Surf League and the
2005 Quiksilver California Cup, go to www.nslgame.com.

SURFRIDER FOUNDATION PARTNERS
WITH THE NATIONAL SURF LEAGUE

Quiksilver California Cup Series, Steamer Lane in Santa Cruz

Reminder for all Chapters

The 2005 Clif Bar Surfrider Foundation Membership Drive
begins May 27 and ends on Sept. 6. Be sure to contact the
Membership Department for materials, ideas and support!

12

This summer, Surfrider Foundation, SURFING
Magazine and Boost Mobile will be working
together to celebrate the first ever Interna-
tional Surfing Day. The event will take place
on Tuesday, June 21st, to coincide with the
summer solstice.

“The plan is for everyone to get out there and
simply go surfing,” says SURFING Associate
Publisher Ross Garrett. The magazine has also
connected with Surfrider Foundation chapters
across the country to hold afternoon beach
clean-up events.

“We can’t celebrate surfing without giving
something back to our oceans,” says Garrett.
“Given that this is the longest day of the year,
there should be plenty of time for people to
come down to the beach, go have a surf and
then help with a beach clean up.”

Beach clean-up events will be taking place in
Hawaii, California, Texas, New York, New Jer-
sey and Florida.

The magazine is working to gain international
support in recognizing June 21st as an annual
day of celebration of the sport of surfing.

For more information on International Surf
Day, go to www.surfingthemag.com.

International Surfing Day

They may seem like tough guys with their tattoos and
disheveled hair, but more and more, when it comes to
protecting our beach and ocean environments, many of
music’s top rock acts are proving that they too have a soft
spot.

Top on the list of
rock’s Surfrider
Foundation sup-
porters are the Red
Hot Chili Peppers.
Over the last two
years, the band has
donated several
tens of thousands
of dollars to the or-
ganization. Fellow
rockers Incubus are

also multi-year donors, having just recently awarded the
Surfrider Foundation a $10,000 grant through their Make
Yourself Foundation. Other supporters include Linkin Park,
No Doubt, Pennywise and of course long-time Surfrider
champions Pearl Jam.

“Many of these bands have really donated a lot over the
years,” says Matt McClain, Surfrider Foundation’s Director
of Marketing. “I think it’s reflective of the values these
guys have; they really want to be involved in making a
difference.”

Bands Show Their Support
For Surfrider Foundation

A host of film and television’s most beautiful stars, including Minnie
Driver, Nicolette Sheridan and Cheryl Hines turned out to have their
hair and make-up done the weekend of this year’s Golden Globe Awards
as part of MATRIX Biolage’s GET GLAM/DO GOOD suite at the posh
L’Ermitage Hotel in Beverly Hills. In addition to getting their tresses
trimmed by MATRIX celebrity stylist Enzo Angileri and top MATRIX styl-
ist Dan Csicsai, stars had the opportunity to choose one of three dif-
ferent environmental organizations to receive a donation on behalf of
Biolage.

In all, the Surfrider Foundation received $8,000 from Biolage on behalf
of over a half dozen celebrities, including actress and surfing enthusi-
ast Minnie Driver, longtime Surfrider supporter and X-Men 2 star Kelly
Hu, Curb Your Enthusiasm’s Cheryl Hines, Buffy The Vampire Slayer’s
Michelle Trachtenberg, Desperate Housewives’ Andrea Bowen, Sideways
star Alysia Reiner and Jordana Brewster from The Fast and the Furious.

“Our heartfelt thanks go out to both Matrix Biolage and the stars that
chose to support us,” said Interim Executive Director, Michelle Kremer.

Stars Turn Out To Support Surfrider At Golden Globes

Outspoken Surfrider Foundation supporters, Incubus.
Photo: Rankin

Clockwise from upper left:
Kelly Hu, Minnie Driver, and
Michelle Trachtenberg

Surfrider Foundation
MEMORIALS , DONATIONS, AND HANG TAG PROGRAM

On behalf of the world’s oceans, waves and beaches,
the Surfrider Foundation wishes to thank the follow-
ing individuals, foundations, and corporations for their
generous support received between January 1, 2005
- March 31, 2005

$100,000 – $250,000

Anonymous

$25,000 – $49,999

Billabong

Fuel / Toyota Motors USA

The William Bingham Foundation

$10,000 – $24,999

Explore Company
Makeyourself Foundation

The Palisades Educational Foundation, Inc.
The Seattle Foundation

$5,000 – $9,999

The Henry and Ruth Blaustein Rosenberg
Foundation, Inc.

Casner Family Foundation
Covey Enterprises, Inc.

Matrix Essentials
NOAA

Warnaco Inc. (Ocean Pacific Apparel)
William Gillespie Foundation

$2,500 – $4,999

Sigma Phi Epsilon Fraternity, Florida Alpha Chapter
Jake Beinecke

$1,000 – $2,499

James Calhoun
Doug & Nancy Coward

Good Works Foundation
Joseph B. Gould Foundation

Mark & Sena Hendrick
Casey Hoch

Patric Lausch
Linda Lichter & Nick Marck

Lucas Foundation
Robert Matriscino

Steve & Alyson McKenzie
Reef

Rusty Surfboards
Michael Shand
Jon Siracusa

The Surfer’s Journal
University of Southern California

Chris Weber & Anne Beasley-Weber

Peter Wheeler

New and Renewing 2000 Club Members

Megan Bailiff

Steven Beck

Dori and Jamie Caillouette

Michael Flinn

Patrick & Dorie Gayner

Robert Gerard

Peter Hernandez

Steve Layton

Ari & Kim Novick

In-Kind Donations

Mark Babski of Beach.com

Casey Holland

Janis Searles

Memorial and Tribute Gifts

Ryan Briner Memorial Fund

Francis Cabang

Gary Cimochowski Memorial Fund

Daniel Clune Memorial Fund

John Darden Memorial Fund

Bill Dudney Memorial Fund

The Patrick Elasik Memorial Fund

Patricia Ann Evans Memorial Fund

Jeffrey Edward Forrester Memorial Fund

Scott Daniel Holland Memorial Fund

Ryan Johnson Memorial Fund

Bobby Krewson Memorial Fund

Dick Knopf Memorial Fund

Charles J. Mailman M.D. Memorial Fund

Wyborn Mercer Memorial Fund

Wayne Miyata Memorial Fund

Jimmy Reed Memorial Fund

Cody Simonian

Scout Meredith Sipe

John Stafford Memorial Fund

Brian Wichman Memorial Fund

Membership Partners

Billabong

 Longboard Magazine

SSSG Magazine

Surfer Magazine

Surfer’s Path

Surfline

Swell / OP

15

We would like to thank
the following compa-
nies for supporting the
Surfrider Foundation
hang tag program.

CONSERVATION • ACTIVISM • RESEARCH • EDUCATION

A Non-Profit Organization
P.O. Box 6010

San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

SAN DIEGO
Todd Cardiff
P.O. Box 1511
Solana Beach, CA 92075
(858) 792-9940

SAN FRANCISCO
Sean Gibson
PO Box 320146
San Francisco, CA
94132-0336
(415) 665-4155

SAN LUIS BAY
Matthew Fleming
P.O. Box 3406
Pismo Beach, CA 93448
(805) 771-9134

SAN MATEO
Ed Larenas
P.O. Box 1034
Moss Beach, CA 94304
(650) 728-5067

SANTA BARBARA
Kara Kemmler
P.O. Box 21703
Santa Barbara, CA 93121
(805) 899-BLUE

SANTA CRUZ
Chair
P.O. Box 3968
Santa Cruz, CA 95063
(831) 423-7667

SONOMA COAST
Steve Walters
9293 Old Redwood Hwy
Penngrove, CA 94951
707 332-1083
sonoma@surfrider.org

SOUTH BAY
P.O. Box 3825
Manhattan Beach, CA 90266
(310) 535-3116

VENTURA
Curt Montague
239 W. Main St.
Ventura, CA 93001
(805) 667-2222

Connecticut
Contact Ed Mazzarella
(949) 492-8170

Delaware
Mark Carter
1000 Canterbury Road
Milford, DE 19963
302. 430-0132
yakermtn@earthlink.net

District of Columbia
WASHINGTON DC
CAPITOL CHAPTER
Christine Flecther
4900 Battery Lane #402
Bethesda, MD 20814
capitolchapter@surfrider.org

Florida
FIRST COAST
(Jacksonville Beach &
St Augustine)
Scott Shine
PO. Box 51225
Jacksonville Beach, FL.
32240-1225
904. 343-8325
Scott@jaxsurfrider.org

GAINESVILLE
Re-organizing
Contact Ed Mazzarella
emazzarella@surfrider.org

PALM BEACH COUNTY
Rob Matriscino
P.O. Box 33687
Palm Beach Gardens, FL
33420-3687
www.surfriderpbc.org

ORLANDO
Kevin Anderson
152 Stone Gable Circle
Winter Springs, FL 32708
(407) 718-5952

SEBASTIAN INLET
Greg Gordon
PO. Box 372067
Satellite Beach, FL. 32937
(321) 868-7897
ggordon3@cfl.rr.com

SOUTH FLORIDA
Wyatt Porter-Brown
58 NE 92nd Street
Miami Shores, FL 33138
Surfridermiami@yahoo.com

SUNCOAST CHAPTER
Re-organizing
Contact Ed Mazzarella
(949) 492-8170
emazzarella@surfrider.org

Hawaii
MAUI
PO Box 790549
Paia, HI 96779

OAHU
c/o Doug Rodman
66-077 Wana Place
Haleiwa, HI 96712
(808) 637-4151

Illinois
CHICAGO CHAPTER
ORGANIZING COMMITTEE
425 HOME AVEUNE
OAK PARK, IL 60302
Chicagochapter@surfrider.org

Maine
NORTHERN NEW ENGLAND
PO Box 551
Portland, ME 04112
(207) 653-8951

Maryland
OCEAN CITY
Chair, PO Box 3342,
Ocean City MD 21843
(410) 956-2199

Massachusetts
BOSTON
Elizabeth Fuller
P.O. Box 462 Astor Station
Boston, MA 02123-0462
Massachusetts@surfrider.org

New Jersey
JERSEY SHORE
Greg Pollack & Bob Duerr
PO. Box 760
Belmar, NJ 07719-0760
732.291-2424
www.surfrider.org/jerseyshore

SOUTH JERSEY
ORGANIZING COMMITTEE
Steve Mullen
46 Northfield Save.
Northfield, NJ 08225
(609) 485-0217

New York
NEW YORK CITY
Joel Banslaben
PO Box 257
NY, NY 10014-0257
(917) 362-2693
Surfridernyc@surfrider.org

LONG ISLAND
Eugene Alper
P.O. Box 2681
Amagansett, NY 11930
(631) 329-4012

CENTRAL LONG ISLAND
9 Hawthrone Avenue
West Babylon, NY 11704
Robert Cullen
631. 669-6651
Cullenphish@aolc.om

North Carolina
CAPE FEAR
Sean Ahlum
105-B Coral Drive
Wrightsville Beach, NC 28480
Alhlums@uncw.edu

OUTER BANKS
Joan Van Newenhizen
PO. Box 1576
Kill Devil Hills, NC 27948
(252) 491-8639

TOPSAIL
Mike Gallant
P.O. Box 4068
Surf City, Topsail Island
NC 28445
(910) 328-3147

Oregon
PACIFIC CITY
Bryan Bates
PO Box 722
Pacific City, OR 97135

(503) 965-7873

CENTRAL OREGON
Matt Baker
16 NW Kansas Avenue
Bend, OR 97701
(541) 317-5778

PORTLAND
Rob Williams
4236 SE Salmon St. D
Portland, OR. 97215
rideoutas@hotmail.com

SOUTH COAST
Donnie and Carmen Conn
(541) 888-0710
91382 GRINNELL LANE
COOS BAY, OR 97420

Puerto Rico
RINCÓN ORGANIZING
COMMITTEE
P.O. Box 1833
Rincón, PR 00677
Salvatrespalmas@yahoo.com
(787) 823-2784

Rhode Island
P.O. Box #43
Narragansett, RI 02882
(401) 364-9444
www.risurfrider.org
info@risurfrider.org.

South Carolina
MYRTLE BEACH
413 Oxner Court
Myrtle Beach, SC 29579
Dutch852@yahoo.com

CHARLESTON
Peter Beck
P.O. Box 841
Folly Beach, SC 29439
www.surfrider.org/charleston

Texas
TEXAS CHAPTER
John Lumley
P.O. Box 563
Liberty, TX 77575
(936) 336-5428

CENTRAL TEXAS
Theron Stanley
P.O. Box 684126
Austin, TX.78768
(512) 415-6816

TEXAS COASTAL BEND
Chris Burnett
3226 Keltic Drive
Corpus Christi, TX 78414
361.993-7676
surfridertxcbc@yahoo.com

Virginia
VIRGINIA BEACH
Ari Lawerence
PO. Box 391
Virginia Beach, VA. 23458
(757) 491-0640
Srfvabch@yahoo.com

Washington
NORTHWEST STRAITS
C/O Jen Prince
5860 Milwaukee
Bellingham, WA 98226

SEATTLE
C/O Sasha Sicks
2172 NW Boulder Way Dr.
Issaquah, WA 98027

OLYMPIC PENINSULA
ORGANIZING COMMITTEE
Frank Crippen
C/O NxNW SURF CO
902 S Lincoln St
Port Angeles WA 98362
360-452-5144
frank@nxnwsurf.com

International
Affiliates

Australia
17 Murraba Street
Currumbin QLD 4223
P.O. Box 266
Burleigh Heads, QLD 4220
Info@surfrider.org.au
Phone: 61-07-5534-2855
Fax: 61-07-5534-2866

Brazil
Rua Frei Tomas, 20
Rio de Janerio, Brazil
RJ 22610-290
5521-2422-8229

Canada
Tofino Canada
Organizing Committee
Dawn Alex
Box 915 Tofino, BC
Canada V0R-2Z0
Surfridercanada@hotmail.com

Europe
Stephane Latxague
120 avenue de Verdun
64200 Biarritz, France
33-5-59-23-54-99

Japan
Masuo Ueda
P.O.Box 14
Kamogawa, Chiba 296-8799
phone:81-4709-3-5302
www.surfrider.gr.jp http://www.
surfrider.gr.jp
e-mail: sfj@surfrider.gr.jp

Visit Our Website at www.surfrider.org PRINTED WITH SOY BASED INKS ON RECYCLED, PROCESS CHLORINE FREE PAPER Photo: Chase Fedderson

The SIMA environmental fund
generously supports the work of
Surfrider Foundation.

Alaska
WILDCOAST ORGANIZING
COMMITTEE
Kris Balliet
425 G. St. Suite 400
Anchorage, AK 99501
907-258-9922
orca@acsalaska.net

California
CRESCENT CITY
Michael Schaefer
1720 Ashford Road
Crescent City, CA 95531
(707) 458-9615

HUMBOLDT
Jess Barreilles
P.O. Box 4605
Arcata, CA 95521
(707) 616-5852

HUNTINGTON/
SEAL BEACH
Gary Sargent
P.O. Box 878
Huntington Bch., CA 92648
(562) 438-6994

ISLA VISTA
6835 Pasado
Isla Vista, CA 93117
(805) 685-1158
Ivsurfrider@hotmail.com

LAGUNA BEACH
Rick Wilson
668 N. Coast Hwy #266
Laguna Beach, CA 92651
(949) 631-6273

LONG BEACH
Gordon Labedz
P.O. Box 14627
Long Beach, CA 90853
(562) 433-4323

MALIBU
P.O. Box 953
Malibu, CA 90265-7953
(310) 451-1010

MARIN COUNTY
Scott Tye
P.O. Box 1171
Larkspur, CA 94939
(415) 868-9445

MONTEREY
Chris Smith
443 Lighthouse Avenue
Monterey, CA 93940
(831) 375-5015

NEWPORT BEACH
Nancy Gardner
323 Jasmine
Corona del Mar, CA 92625
(949) 631-6273

SOUTH ORANGE COUNTY
Mike Lewis
P.O. Box 865
San Clemente, CA 92674
(949) 492-8248

Surfrider Foundation Chapter Network

